

In 2019, Belize made a moderate advancement in efforts to eliminate the worst forms of child labor. The government established a Child Labor Secretariat and Inspectorate to identify, coordinate, and report on child labor cases, and created a program to conduct targeted child labor inspections. During the reporting period, the National Child Labor Committee met regularly and began updating their 2009 National Child Labor Policy by adding additional protections for children. The government also continued to fund a cash assistance program to prevent the commercial sexual exploitation of children. However, children in Belize engage in the worst forms of child labor, including in commercial sexual exploitation, sometimes as a result of human trafficking. Children also perform dangerous tasks in agriculture and construction. The country's minimum age for work is 12 and does not meet international standards. In addition, the country lacks prohibitions against the use of children in illicit activities and does not appear to have programs to address child labor in agriculture, except in the sugar industry.

I. PREVALENCE AND SECTORAL DISTRIBUTION OF CHILD LABOR

Children in Belize engage in the worst forms of child labor, including in commercial sexual exploitation, sometimes as a result of human trafficking. Children also perform dangerous tasks in agriculture and construction. (1-3) Table 1 provides key indicators on children's work and education in Belize.

Table 1. Statistics on Children's Work and Education

Children	Age	Percent
Working (% and population)	5 to 14	1.6 (1,405)
Attending School (%)	5 to 14	94.5
Combining Work and School (%)	7 to 14	1.2
Primary Completion Rate (%)		104.5

Source for primary completion rate: Data from 2018, published by UNESCO Institute for Statistics, 2020. (4)

Source for all other data: International Labor Organization's analysis of statistics from National Child Activity Survey (SIMPOC), 2013. (5)

Figure 1. Working Children by Sector, Ages 5-14

Based on a review of available information, Table 2 provides an overview of children's work by sector and activity.

Table 2. Overview of Children's Work by Sector and Activity

Sector/Industry	Activity
Agriculture	Production of beans, bananas, citrus fruits, cereals, corn, rice, sugarcane, papayas, and vegetables (2,3,6-11)
	Fishing, including for fish, lobster, and conch (2,3,6,7)
	Butchering or raising livestock, including poultry and cattle (6,7)
Industry	Construction, carpentry, masonry, wood carving, carrying heavy loads, and using power tools (2,3,6,7)
	Quarrying, including operating stone crushers (3,7,8)
Services	Street and retail vending (3,7)
	Yard work, including using lawnmowers, weed-eaters, and machetes (6,7,12)
	Sewing (7)
	Working and cooking in food service, including using large mixers and grills (2,6,7)
	Work in tourist sector, including in food and alcohol service and hospitality, and as tour guides, maintenance personnel, and security guards (2,3)

Belize

MODERATE ADVANCEMENT

Table 2. Overview of Children’s Work by Sector and Activity (Cont.)

Sector/Industry	Activity
Services	Auto repair (6,7)
	Welding (7)
	Pumping gas (6)
Categorical Worst Forms of Child Labor‡	Commercial sexual exploitation, sometimes as a result of human trafficking (2,3,8,13-15)
	Use in illicit activities, including trafficking of drugs and weapons (2,7,16)

‡ Child labor understood as the worst forms of child labor *per se* under Article 3(a)–(c) of ILO C. 182.

Belize lacks a recent comprehensive child labor study, which makes it difficult to clearly determine the sectors and activities in which working children are engaged. Although there is a plan to conduct a more thorough study under the new Child Labor Secretariat and Inspectorate, the last known data available is from a 2010 study on child activity funded by the ILO. (2,3) However, reports suggest that children in rural areas work in the agriculture and fishing industries, and children in urban areas work in the construction and tourist industries. Children work on family-owned farms and accompany adults to employment sites to assist in planting and harvesting. (2)

Among Belize’s ethnic groups, Mennonites had the highest percentage of child labor with approximately 9.5 percent of Mennonite children engaged in child labor. (3,6,7,12) Non-Mennonite children are also engaged in child labor on Mennonite-owned land. (9) Children working on Mennonite land often use dangerous tools like machetes, tractors, and plows, and work long hours in the sun without proper hydration. (9,12) Limited reporting also indicates that boys working mainly in Mennonite communities may be involved in operating heavy machinery and flying small airplanes to spray crops. (2,3)

Children in Belize are also engaged in child labor in diving and fishing for fish, lobster, and conch. Many of these children cannot swim or may be involved in swimming at extreme depths, and have been injured working with dangerous tools such as anchors, fish traps, chipping hammers, and spears. (2,7)

Government officials indicate that Belize has a reputation as being a destination for child sexual exploitation, with reports of children being trafficked in areas frequented by tourists or seasonal workers, such as San Pedro, Punta Gorda, and Belize City. (2,3,14,15,17) Girls from impoverished communities and LGBTI children are particularly vulnerable to commercial sexual exploitation and labor trafficking in Belize. (15-18) In 2019, there were reports of girls in Punta Gorda being exploited by family members and made to engage in sexual relationships with foreign tourists, including U.S. nationals, who would reward the families financially. (2,3) Anecdotal reports also indicate that boys from Belize City and San Pedro were recruited to transport and sell drugs and firearms and commit murders as part of gang warfare. (2,3,7,12,16)

Primary and secondary education is tuition free in Belize up to age 14, but children’s access to education is sometimes hindered by the cost of school fees, textbooks, uniforms, and meals. (2,3,16,19,20) In 2019, approximately 60 percent of children benefited from a secondary school subsidy of \$150 per year toward education expenses. (3) Still, some Spanish-speaking children face language barriers at schools that provide instruction only in English. (9) In addition, Belize lacks qualified teachers, basic supplies, and facilities to educate children. (2,3,7)

II. LEGAL FRAMEWORK FOR CHILD LABOR

Belize has ratified all key international conventions concerning child labor (Table 3).

Table 3. Ratification of International Conventions on Child Labor

Convention	Ratification
 ILO C. 138, Minimum Age	✓
ILO C. 182, Worst Forms of Child Labor	✓
 UN CRC	✓
UN CRC Optional Protocol on Armed Conflict	✓
UN CRC Optional Protocol on the Sale of Children, Child Prostitution and Child Pornography	✓
 Palermo Protocol on Trafficking in Persons	✓

The government has established laws and regulations related to child labor (Table 4). However, gaps exist in Belize's legal framework to adequately protect children from the worst forms of child labor, including the minimum age for work and hazardous work.

Table 4. Laws and Regulations on Child Labor

Standard	Meets International Standards	Age	Legislation
Minimum Age for Work	No	12	Articles 54, 164, and 169 of the Labor Act; Articles 2–3 of the Shops Act (19,21)
Minimum Age for Hazardous Work	No	14	Articles 2 and 7 of the Families and Children Act; Articles 54 and 169 of the Labor Act (19,20)
Identification of Hazardous Occupations or Activities Prohibited for Children	No		
Prohibition of Forced Labor	Yes		Article 8 of the Constitution; Articles 157–158 of the Labor Act (19,22)
Prohibition of Child Trafficking	Yes		Articles 11–14 of the Trafficking in Persons (Prohibition) Act; Article 9 of the Commercial Sexual Exploitation of Children (Prohibition) Act; Articles 49–51 of the Criminal Code (23-25)
Prohibition of Commercial Sexual Exploitation of Children	No		Articles 2, 11, and 13–14 of the Trafficking in Persons (Prohibition) Act; Articles 2–9 of the Commercial Sexual Exploitation of Children (Prohibition) Act; Articles 49–51 of the Criminal Code (23-25)
Prohibition of Using Children in Illicit Activities	No		
Minimum Age for Voluntary State Military Recruitment	Yes	18	Article 16 of the Defence Act (26)
Prohibition of Compulsory Recruitment of Children by (State) Military	N/A*		
Prohibition of Military Recruitment by Non-state Armed Groups	No		
Compulsory Education Age	Yes	14	Articles 2 and 59 of the Education and Training Act; Articles 2 and 34 of the Education Act (27,28)
Free Public Education	Yes		Article 70 of the Education and Training Act; Article 45 of the Education Act (27,28)

* No conscription (26)

Throughout 2019, the Government of Belize deliberated on proposals to amend 22 sections of the labor legislation, in the context of child labor. The proposed amendments to existing legislation were one result of the Country Level Engagement and Assistance to Reduce Child Labor II (CLEAR II) project, which was launched in cooperation with USDOL in 2018. (3) In 2018, the project's Legislative Review Committee drafted a hazardous work and light work list and is proposing extending the compulsory education age to age 16, but legislative delays have impeded the government's efforts to enact and amend this or other legislation addressing child labor concerns. (2,3)

Belize

MODERATE ADVANCEMENT

Belizean law does not conform to international standards because it sets the minimum age for employment at age 12. (19) However, the minimum legal age for work in wholesale or retail trade, or business, is age 14. (21) Belizean law is also inconsistent with international standards on hazardous work. Children under age 14 are prohibited from working in industrial undertakings—including activities such as mining, manufacturing, and construction—but children over age 14 are explicitly permitted to work in those types of activities. (19) Although Belizean law indicates that children under age 18 are prohibited from being employed or engaged in any activity that may be detrimental to their health, education, or mental, physical, or moral development, the law does not specify which employment activities are detrimental to children. (19,20) A list of hazardous work prohibited for all children has not been adopted as law. (29-31) Furthermore, Belizean law is inconsistent with international standards on light work, because the types of light work permissible for children have not yet been identified. (19,31)

The Commercial Sexual Exploitation of Children (Prohibition) Act and the Criminal Code prohibit all forms of child sexual exploitation, with the former explicitly prohibiting child pornography. (23,24) However, consensual sex with children ages 16 or 17 is permitted, including in cases in which a person gives or promises remuneration, goods, food, or other benefits in exchange for the sexual act. This provision leaves children vulnerable to the worst forms of child labor. (23,29) Research could not determine whether laws prohibit the use of children in specific illicit activities, including the production and trafficking of drugs. (32,33)

III. ENFORCEMENT OF LAWS ON CHILD LABOR

The government has established institutional mechanisms for the enforcement of laws and regulations on child labor (Table 5). However, gaps exist within the operations of the Ministry of Labor, Local Government, and Rural Development and other relevant ministries that may hinder adequate enforcement of their child labor laws.

Table 5. Agencies Responsible for Child Labor Law Enforcement

Organization/Agency	Role
Ministry of Labor, Local Government, and Rural Development	Identifies cases and enforces laws related to child labor and hazardous child labor through its Labor Department. (8,13) In 2019, the Labor Department established a Child Labor Secretariat and Inspectorate enabling criminal authorities and social services to reciprocally refer children found in child labor. (3)
Belize Police Department (BPD)	Investigates cases of commercial sexual exploitation and human trafficking through Sexual Offense and Family Violence Units. (3)
Ministry of Education, Youth, Sports, and Culture	Investigates truancy offenses in schools and issues fines for these violations. (34)
Office of the Director of Public Prosecution	Prosecutes criminal offenses, including cases of commercial sexual exploitation and human trafficking. (35)
Child Labor Secretariat and Inspectorate*	Identifies, coordinates, and reports on all child labor activities; collaborates with stakeholders to assist with the monitoring and enforcement of laws and policies that relate to child labor; and consults, educates, and raises awareness of child labor. Deals with all issues relating to child labor and enables criminal authorities and social services to reciprocally refer children found in child labor. (3) After the situation has been assessed, relevant agencies get involved, such as the Department of Human Services (DHS) and the BPD. In 2019, created targeted child labor inspection program with support from the CLEAR II program to conduct inspections focusing on identifying child labor, child labor education, training, tracking, and coordination with pertinent agencies. (3)
Ministry of Human Development and Social Transformation, Department of Human Services (DHS)	Receives referrals for child labor cases; trains immigration officials, labor inspectors, and the BPD in making referrals; and handles human trafficking cases. (36) Provides victims with welfare services, including medical and social services and counseling assistance. (8,37)

* Agency responsible for child labor enforcement was created during the reporting period.

Labor Law Enforcement

In 2019, labor law enforcement agencies in Belize took actions to combat child labor (Table 6). However, gaps exist within the operations of the Ministry of Labor that may hinder adequate labor law enforcement, including insufficient inspections and penalties to deter child labor violations.

Table 6. Labor Law Enforcement Efforts Related to Child Labor

Overview of Labor Law Enforcement	2018	2019
Labor Inspectorate Funding	Unknown (2)	Unknown (3)
Number of Labor Inspectors	25 (2)	25 (3)
Inspectorate Authorized to Assess Penalties	Yes (2)	Yes (3)
Initial Training for New Labor Inspectors	N/A (2)	N/A (3)
Training on New Laws Related to Child Labor	N/A (2)	N/A (3)
Refresher Courses Provided	Yes (2)	Yes (3)
Number of Labor Inspections Conducted	970 (2)	1,020 (3)
Number Conducted at Worksite	970 (2)	1,020 (3)
Number of Child Labor Violations Found	25 (2)	0 (3)
Number of Child Labor Violations for Which Penalties Were Imposed	0 (2)	0 (3)
Number of Child Labor Penalties Imposed that Were Collected	0 (2)	0 (3)
Routine Inspections Conducted	Yes (2)	Yes (3)
Routine Inspections Targeted	Yes (2)	Yes (3)
Unannounced Inspections Permitted	Yes (2)	Yes (3)
Unannounced Inspections Conducted	Yes (2)	Yes (3)
Complaint Mechanism Exists	Yes (2)	Yes (3)
Reciprocal Referral Mechanism Exists Between Labor Authorities and Social Services	Yes (2)	Yes (3)

In 2019, the Labor Department coordinated with different government agencies to conduct child labor-specific inspections in San Pedro Town, as well as Orange Walk, Cayo, and Belize districts. In addition, all 25 inspectors received training under the CLEAR II Project, which ended in June 2019. It is unknown whether similar training can take place in 2020. (3)

The government does not publish information regarding labor inspectorate funding. However, government officials indicate that the level of funding is insufficient and that the inspectorate has a need for more vehicles, fuel, and inspectors. (2) Although the Labor Department is required to visit every business at least once a year, it usually falls short of this goal due to a lack of resources. (2,7) Labor inspectors are able to assess penalties, but the current fine for child labor infractions is only \$13.50. Thus, inspections and penalties may be insufficient to deter child labor violations in Belize. (2,38) Training is provided to new inspectors; however, funding is insufficient to address the inspectorate's full need for refresher training on existing laws throughout the year. (2)

Child labor complaints can be submitted to the Labor Department, the Belize Police Department, or the Department of Human Services. Limited reporting from local NGOs and the private sector indicates that it is difficult to follow up on the status of complaints made. (2)

Criminal Law Enforcement

In 2019, criminal law enforcement agencies in Belize took actions to combat child labor (Table 7). However, gaps exist within the operations of the criminal enforcement agencies that may hinder adequate criminal law enforcement, including training for criminal investigators.

Table 7. Criminal Law Enforcement Efforts Related to Child Labor

Overview of Criminal Law Enforcement	2018	2019
Initial Training for New Criminal Investigators	No (2)	No (3)
Training on New Laws Related to the Worst Forms of Child Labor	N/A (2)	N/A (3)
Refresher Courses Provided	No (2)	Yes (3,39)
Number of Investigations	Unknown (2)	4 (1)
Number of Violations Found	0 (2)	0 (3)

Belize

MODERATE ADVANCEMENT

Table 7. Criminal Law Enforcement Efforts Related to Child Labor (Cont.)

Overview of Criminal Law Enforcement	2018	2019
Number of Prosecutions Initiated	0 (2)	0 (3)
Number of Convictions	0 (2)	0 (3)
Imposed Penalties for Violations Related to The Worst Forms of Child Labor	No (1)	No (3)
Reciprocal Referral Mechanism Exists Between Criminal Authorities and Social Services	Yes (2)	Yes (3)

In 2019, Belize continued its trend of increasing emphasis on trafficking in persons. It focused its efforts in the areas of public outreach and public awareness, education and training, capacity building for police and investigative officers, and improving its responses on migrants who have been victims of human trafficking. (14) During the reporting period, the Ministry of Labor established a full time Child Labor Secretariat and Inspectorate. (3) The Human Trafficking Institute also continued to train prosecutors, judges, and justices to increase the capacity of the legal system to effectively prosecute human trafficking crimes. In 2019, the police initiated seven new sex trafficking cases, four of which involve minors. (14)

Despite these efforts, there have been only two human trafficking convictions in Belize since 2005, only one of which involved a minor, and although the country’s laws allow for the imprisonment of violators, human trafficking cases are often dismissed by lower courts. (1,40) Belize lacks official statistics on child sex tourism, and criminal investigators and police officers and labor inspectors lacked sufficient resources—such as vehicles, fuel, office supplies, and adequate training—to investigate violations of criminal law, including the worst forms of child labor. (1,12)

IV. COORDINATION OF GOVERNMENT EFFORTS ON CHILD LABOR

The government has established mechanisms to coordinate its efforts to address child labor (Table 8).

Table 8. Key Mechanisms to Coordinate Government Efforts on Child Labor

Coordinating Body	Role & Description
National Child Labor Committee (NCLC)	Coordinates efforts among ministries to combat child labor and implement the National Child Labor Policy. Led by the Ministry of Labor and 14 government and civil society members. (41,42) The Child Labor Secretariat and Inspectorate serves as the Secretary for NCLC. In 2019, the committee held at least 10 regular meetings related to child labor and began review of the 2009 National Child Labor Policy for amendments to incorporate child protections. (3) The NCLC distinguishes between children engaged in work that is beneficial to their development and those engaged in the worst forms of child labor. (39,43)
Anti-Trafficking in Persons Council	Identifies and rescues human trafficking victims, trains law enforcement officials, and educates the public about the commercial sexual exploitation of children. Led by the Vice Minister of Human Development and Social Transformation; includes 12 other government agencies and civil society organizations. (44) In 2019, the Council provided human trafficking training to BPD’s Special Branch Basic Intelligence Unit. The training allowed 21 participants to develop and enhance their intelligence-gathering capacity to improve human trafficking investigation and case development. (14) During the reporting period, DHS also partnered with the Council to continue implementation of the Regional Strategy for the Comprehensive Care of Trafficking Victims and the Regional Protocol for the Repatriation of Trafficking Victims. (3)
National Committee for Families and Children	Promotes, monitors, and evaluates Belize’s compliance with its national and international commitments to children, including the UN CRC. (37) Implements the National Results Framework for Children and Adolescents 2017–2030, also referred to as the Children’s Agenda. (10,45,46) In 2019, began engagement and collaboration with the Child Labor Secretariat and Inspectorate on special assignments and projects. (3)

V. GOVERNMENT POLICIES ON CHILD LABOR

The government has established policies related to child labor (Table 9). However, policy gaps exist that hinder efforts to address child labor, including implementation.

Table 9. Key Policies Related to Child Labor

Policy	Description
National Child Labor Policy	Focuses on strengthening child labor laws, creating legislation to address existing gaps, and providing educational assistance to children who have been or who are currently engaged in child labor. (47,48) Aims to strengthen government institutions and services and to train labor officers. (42,48) During the reporting year, the NCLC began review of the 2009 National Child Labor Policy for amendments to incorporate child protections. (3)
CARE Model	Coordinates the protection, care, and monitoring of sexually exploited and trafficked children. Outlines the role of DHS and the BPD in receiving allegations of commercial sexual exploitation of children and referring children to services. (3) In 2019, the DHS and the BPD continued to collaborate to implement the CARE Model. (3)
National Results Framework for Children and Adolescents (Children's Agenda) 2017–2030	Sets out the government's agenda and priorities to protect the rights of children and adolescents, including in education, health, economic security and opportunity, and protection from discrimination, abuse, and exploitation, including child labor. (10,45,46) Raises awareness of the role of families in promoting early childhood education. (46) Research was unable to determine what activities took place to implement the National Results Framework for Children and Adolescents during the reporting year.

‡ The government had other policies that may have addressed child labor issues or had an impact on child labor. (18)

VI. SOCIAL PROGRAMS TO ADDRESS CHILD LABOR

In 2019, the government funded and participated in programs that include the goal of eliminating or preventing child labor (Table 10). However, gaps exist in these social programs, including the adequacy to address the full scope of the problem in all sectors.

Table 10. Key Social Programs to Address Child Labor

Program	Description
Country Level Engagement and Assistance to Reduce Child Labor II (CLEAR II)	\$7 million, USDOL-funded project, implemented by Winrock International and partners Verité and Lawyers Without Borders in seven countries to build local and national capacity of governments to address child labor. (2) The project formally ended in 2019, though not all of the recommendations or draft legislation arising from it have been fully implemented. In 2019, created an unnamed targeted child labor inspection program. (3) Additional information is available on the USDOL website.
Building Opportunities for Our Social Transformation	Conditional cash transfer program established in 2011. Continues to be implemented in Belize City, in the areas with the highest reported incidents of child sexual exploitation. (3) Provides small cash assistance to poor households subject to specific conditions, such as minimum school attendance of 85 percent. In 2019, the government provided \$1.75 million to about 13,000 Belizeans across the country. (3) The program seeks to prevent the commercial sexual exploitation of children by wealthy men who pay families for access to vulnerable children. (3)

‡ The government had other social programs that may have included the goal of eliminating or preventing child labor. (13,49)

Research found no evidence of government programs to combat commercial sexual exploitation of children or assist children working in agriculture, fisheries, or construction. During the reporting year, Belize continued to implement a public awareness campaign on child sex tourism, which includes public service announcements and billboards at the international airport and border crossings. (1)

VII. SUGGESTED GOVERNMENT ACTIONS TO ELIMINATE CHILD LABOR

Based on the reporting above, suggested actions are identified that would advance the elimination of child labor in Belize (Table 11).

Table 11. Suggested Government Actions to Eliminate Child Labor

Area	Suggested Action	Year(s) Suggested
Legal Framework	Ensure that the minimum age for work is age 14 in all sectors.	2013 – 2019
	Adopt a list of hazardous occupations and activities prohibited for children and ensure that all children under age 18 are prohibited from engaging in hazardous work.	2009 – 2019
	Ensure that the law prohibits all forms of commercial sexual exploitation of children ages 16 and 17.	2013 – 2019

Belize

MODERATE ADVANCEMENT

Table 11. Suggested Government Actions to Eliminate Child Labor (Cont.)

Area	Suggested Action	Year(s) Suggested
Legal Framework	Ensure that laws prohibit the use of children in specific illicit activities, such as the production and trafficking of drugs.	2013 – 2019
	Ensure that the law criminally prohibits the recruitment of children under age 18 into non-state armed groups.	2016 – 2019
Enforcement	Publish complete information on enforcement efforts to combat child labor, including labor inspectorate funding and the number of criminal investigations.	2015 – 2019
	Ensure that law enforcement agencies have sufficient resources, including vehicles, fuel, and inspectors, to conduct labor inspections and criminal investigations, especially in rural areas and in areas in which children are more vulnerable.	2009 – 2019
	Ensure that the level of inspections and penalties are sufficient to deter child labor law violations.	2018 – 2019
	Provide refresher training to inspectors and criminal investigators, including on the worst forms of child labor, and ensure that funding is sufficient to implement adequate training systems.	2018 – 2019
	Prosecute and impose criminal penalties for the worst forms of child labor, and ensure that courts hear and try human trafficking cases.	2017 – 2019
	Conduct a comprehensive study of children's activities to determine whether they are engaged in or at risk for involvement in the worst forms of child labor, to inform policies and programs.	2018 – 2019
Social Programs	Increase access to education by eliminating fees, improving educational facilities, hiring additional qualified teachers, providing textbooks, uniforms, and meals, and addressing language barriers for Spanish-speaking students.	2011 – 2019
	Implement programs to address commercial sexual exploitation of children and programs to assist children working in agriculture, fisheries, or construction.	2019

REFERENCES

- U.S. Embassy- Belmopan. Reporting. February 28, 2019.
- U.S. Embassy- Belmopan. Reporting. January 15, 2019.
- U.S. Embassy- Belmopan. Reporting. January 28, 2020.
- UNESCO Institute for Statistics. Gross intake ratio to the last grade of primary education, both sexes (%). Accessed March 1, 2020. For more information, please see “Children’s Work and Education Statistics: Sources and Definitions” in the Reference Materials section of this report. <http://data.uis.unesco.org/>.
- ILO. Analysis of Child Economic Activity and School Attendance Statistics from National Household or Child Labor Surveys. Original data from National Child Activity Survey (SIMPOC), 2013. Analysis received March 2020. Please see “Children’s Work and Education Statistics: Sources and Definitions” in the Reference Materials section of this report.
- ILO-IPEC. Report of the National Child Activity Survey. Geneva, Statistical Institute of Belize. 2015. Source on file.
- U.S. Embassy- Belmopan. Reporting. January 12, 2018.
- U.S. Embassy- Belmopan. Reporting. January 15, 2016.
- Ministry of Education official. Interview with USDOL official. December 22, 2017.
- NGO official. Interview with USDOL official. April 5, 2017.
- Belize Sugar Cane Farmers Association (BSCFA). Youth Inclusive Community-Based Monitoring and Remediation System on Child Labour (YICBMR). November 29, 2019. Source on file.
- U.S. Embassy- Belmopan. Reporting. February 3, 2017.
- U.S. Embassy- Belmopan. Reporting. January 22, 2015.
- U.S. Embassy- Belmopan. Reporting. February 14, 2020.
- U.S. Department of State. Trafficking in persons Report-2019: Belize. Washington, DC, June 20, 2019. <https://www.state.gov/reports/2019-trafficking-in-persons-report-2/belize/>.
- Child Development Foundation official. Interview with USDOL official. January 17, 2018.
- U.S. Department of State. Trafficking in Persons Report-2017: Belize. Washington, DC, June 27, 2017. <https://www.state.gov/reports/2017-trafficking-in-persons-report/belize/>.
- U.S. Embassy- Belmopan. Reporting. February 14, 2017.
- Government of Belize. Labour Act, Revised. Enacted: December 31, 2000. Source on file.
- Government of Belize. Families and Children Act, Revised Edition. Enacted: December 31, 2000. Source on file.
- Government of Belize. Shops Act, Chapter 287, Revised Edition 2000. Enacted: December 31, 2000. <http://www.belizelaw.org/web/lawadmin/index2.html>.
- Government of Belize. The Constitution of Belize, Revised Edition. Enacted: December 31, 2000. Source on file.
- Government of Belize. Commercial Sexual Exploitation of Children (Prohibition) Act, 2013, No. 3. Enacted: January 31, 2013. Source on file.

- 24 Government of Belize. Criminal Code. Enacted: December 31, 2000.
<https://www.ilo.org/dyn/natlex/docs/ELECTRONIC/68422/66703/F1776464508/BLZ68422.pdf>
- 25 Government of Belize. Trafficking in Persons (Prohibition) Act, 2013, No. 2. Enacted: January 31, 2013. Source on file.
- 26 Government of Belize. Defence Act, Revised Edition. Enacted: December 31, 2000. Source on file.
- 27 Government of Belize. Education Act. Enacted: December 31, 2000. Source on file.
- 28 Government of Belize. Education and Training Act of 2010. Enacted: April 14, 2010. .
<http://planipolis.iiep.unesco.org/en/2010/belize-education-and-training-act-2010-4916>
- 29 U.S. Department of State. Country Reports on Human Rights Practices- 2016: Belize. Washington, DC, March 3, 2017.
<https://www.state.gov/reports/2016-country-reports-on-human-rights-practices/belize/>.
- 30 Government of Belize. “Appendix: Hazardous Occupations for Young Workers,” in National Child Labour Policy. 2009. Source on file.
- 31 ILO Committee of Experts. Individual Direct Request Concerning Minimum Age Convention, 1973 (No. 138) Belize (ratification: 2000) Published: 2017. Accessed January 5, 2018.
http://www.ilo.org/dyn/normlex/en/f?p=1000:13100:0::NO:13100:P13100_COMMENT_ID:3294159.
- 32 ILO Committee of Experts. Individual Direct Request Concerning Worst Forms of Child Labour Convention, 1999 (No. 182) Belize (ratification: 2000) Published: 2015. Accessed November 7, 2015.
http://www.ilo.org/dyn/normlex/en/f?p=1000:13100:0::NO:13100:P13100_COMMENT_ID:3185758.
- 33 ILO Committee of Experts. Individual Direct Request Concerning Worst Forms of Child Labour Convention, 1999 (No. 182) Belize (ratification: 2000) Published: 2017. Accessed October 22, 2017.
http://www.ilo.org/dyn/normlex/en/f?p=1000:13100:0::NO:13100:P13100_COMMENT_ID:3294334.
- 34 U.S. Embassy- Belmopan official. E-mail communication to USDOL official. May 9, 2018.
- 35 U.S. Embassy- Belmopan. Reporting. March 16, 2015.
- 36 U.S. Embassy- Belmopan. Reporting. February 5, 2016.
- 37 U.S. Embassy- Belmopan official. E-mail communication to USDOL official. April 29, 2015.
- 38 DOS. 2019 Investment Climate Statements. April 2019.
<https://www.state.gov/reports/2019-investment-climate-statements/belize/>
- 39 U.S. Embassy- Belmopan official. Written communication to USDOL official. June 3, 2020.
- 40 ILO Committee of Experts. Individual Direct Request Concerning Forced Labour Convention, 1930 (No. 29) Belize (ratification: 1983) Published: 2017. Accessed October 22, 2017.
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:13100:0::NO::P13100_COMMENT_ID:3295515.
- 41 Winrock International. CLEAR II. October 30, 2017: Technical Progress Report. Source on file.
- 42 ILO Committee of Experts. Individual Direct Request Concerning Minimum Age Convention, 1973 (No. 138) Belize (ratification: 2000). Published: 2019. Accessed February 24, 2020.
https://www.ilo.org/dyn/normlex/en/f?p=1000:13100:0::NO:13100:P13100_COMMENT_ID:3294159.
- 43 U.S. Department of State. Country Reports on Human Rights Practices- 2019: Belize. March 11, 2020.
<https://www.state.gov/reports/2019-country-reports-on-human-rights-practices/belize/>
- 44 Government of Belize. The Anti-Trafficking in Persons Council. Accessed February 24, 2020.
<http://humandevlopment.gov.bz/index.php/atips/>
- 45 Government of Belize. Children’s Agenda 2017–2030. May 15, 2017.
<http://humandevlopment.gov.bz/wordpress/wp-content/uploads/2017/06/Childrens-Agenda-2017-2030.pdf>.
- 46 The San Pedro Sun. The Children’s Agenda 2017–2030 officially launched. June 15, 2017.
<https://www.sanpedrosun.com/youth/2017/06/15/childrens-agenda-2017-2030-officially-launched/>.
- 47 Government of Belize. National Child Labor Policy. 2009. Source on file.
- 48 U.S. Embassy- Belmopan. Reporting. 2019.
- 49 Sugar online. Belize: Government teams with EU on child labour consultation. April 13, 2017.
<https://www.sugaronline.com/2017/04/12/belize-government-teams-with-eu-on-child-labour-consultation/>.